

COMPROG

Computer Applications Department

SCHOOL OF ACCOUNTANCY, MANAGEMENT, COMPUTING AND INFORMATION STUDIES

Property of and for the exclusive use of SLU. Reproduction, storing in a retrieval system, distributing, uploading or posting online, or transmitting in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise of any part of this document, without the prior written permission of SLU, is strictly prohibited.

COMPUTER PROGRAMMING(LAB)

COMPROG

COURSE LEARNING OUTCOMES

At the end of the module, you should be able to:

- 1. Analyze and explain the behaviors of simple programs involving the fundamental programming constructs;
- 2. Create algorithms for solving simple problems;
- 3. Create, modify, or expand short programs that use standard conditional and iterative control structures;
- 4. Write programs that use arrays and strings, modularization and polymorphisms;
- 5. Write programs using graphical user interface (GUI) components;
- 6. Design, implement, test and debug programs that use fundamental programming constructs: basic computation, simple input and output, standard conditional and iterative structures, and the definition of functions.
- 7. Describe the mechanics of parameter passing.
- 8. Act in accordance to the professional, social, legal, security and ethical responsibilities in programming.
- Maximize individual differences and talents to effectively accomplish programming tasks.
- 10. Apply the techniques of structured decomposition to break a program into smaller pieces.
- 11. Demonstrate ethical programming standards for his/her personal, professional, and social advancement;
- 12. Imbued the virtue of honesty and fair-play in programming practices.

Everyone should know how to program a computer because it teaches you how to think.

Steve Jobs

COURSE INTRODUCTION

The content of this module focuses on fundamentals of algorithm development and fundamental concepts of programming. The concepts include basic syntax and semantics; variables, data types, operators, and expressions; the role of algorithms in the problem-solving process; input and output statements; conditional and iterative control structures; arrays; methods and parameter passing; program structure decomposition/modularization; arrays; string processing; wrapper classes; object-oriented programming, JOptionPane class, inheritance, method overloading and polymorphisms. The student will use a high-level programming language in creating computer solutions to engineering problems.

Table of Contents

Module 01: Java Fundamentals	7
Programming Language	7
About Java	7
Java Platform	7
Java Programming Environment	7
How are Java Programs Written?	8
Fundamental Concepts	8
Java Comments	9
Java Statements, Blocks and Expressions	9
Java Identifiers	10
Naming Rules and Styles	10
Java Keywords	10
Primitive Data Types in Java	11
Character Strings	12
Separators	12
Variables	12
Constants	13
The println Method	14
The print Method	14
String Concatenation	14
Escape Sequences	14
Module 02: Java Operators, Flowcharting Symbols and Sample Programs	15
Operators	15
Arithmetic Operators	15
Increment/Decrement Operators	16
Relational Operators	17
Logical Operators	17
Creating a Java Program	17
Simple Calculation	17
The Program Development Life Cycle	18
Flowcharting Symbols and Their Meanings	19
Representing Algorithms Using Flowcharts	20

Method Calling:	61
The void Keyword:	62
Passing Parameters by Value:	63
Method Overloading:	64
The Constructors	65
Parametarized Constructor	66
The this keyword	66
Problems for Program Development	68
Module 08: Java Wrapper Classes	69
Definition	69
Purpose	69
Autoboxing and Unboxing	69
Module 09: JOptionPane Class	70
Definition	70
JOptionPane Dialog Boxes	70
Programming Examples	72
Video Materials	73
Programming Exercises	73
Module 10: Object Oriented Programming	74
Inheritance	75
Superclass and Subclass	75
Polymorphism	76
Method Overloading	77
Programming Exercises	78
References:	79

Module 01: Java Fundamentals

Programming Language

- a standardized communication technique for expressing instructions to a computer. Like human languages, each language has its own syntax and grammar
- enables a programmer to precisely specify what data a computer will act upon, how these data will be stored/transmitted, and precisely what actions to take under various circumstances
- set of rules, symbols, and special words used to construct programs or instructions that are translated into machine language that can be understood by computers
- include Java, Python, C, C++, C#, Objective-C, Visual Basic, Pascal, Delphi, FORTRAN, and COBOL

About Java

A little Bit History

- developed in early 1990s by James Gosling et. al. as the programming language component of the Green Project at Sun Microsystems
- originally named Oak and intended for programming networked "smart" consumer electronics
- launched in 1995 as a "programming language for the Internet"; quickly gained popularity with the success of the World Wide Web
- currently used by around 5 million software developers and powers more than 2.5 billion devices worldwide, from computers to mobile phones
- Design Goals
 - o simple: derived from C/C++, but easier to learn
 - o secure: built-in support for compile-time and run-time security
 - o distributed: built to run over networks
 - o object-oriented: built with OO features from the start
 - o robust: featured memory management, exception handling, etc.
 - o portable: "write once, run anywhere"
 - o interpreted: "bytecodes" executed by the Java Virtual Machine
 - o multithreaded, dynamic, high-performance, architecture-neutral
 - o Bytecodes are the machine language understood by the Java virtual machine

Java Platform

• Java Virtual Machine or JVM: a virtual machine, usually implemented as a program, which interprets the bytecodes produced by the Java compiler; the JVM converts the bytecodes instructions to equivalent machine language code of the underlying hardware; compiled Java programs can be executed on any device that has a JVM

Java Programming Environment

- Java programming language specification
 - Syntax of Java programs
 - o Defines different constructs and their semantics
- Java byte code: Intermediate representation for Java programs
- Java compiler: Transform Java programs into Java byte code

- Java interpreter: Read programs written in Java byte code and execute them
- Java virtual machine: Runtime system that provides various services to running programs
- Java programming environment: Set of libraries that provide services such as GUI, data structures, etc.
- Java enabled browsers: Browsers that include a JVM + ability to load programs from remote hosts

How are Java Programs Written?

```
/* This program displays the message "Hello, World!" on the standard output device (usually the screen). This code must be saved in a file named HelloWorld.java...

*/

// this is the declaration of the HelloWorld class...

public class HelloWorld {

// the main method defines the "starting point" of the execution

// of this program...

public static void main(String[] args) {

// this statement displays the program's output...

System.out.println("Hello, World!");

} // end of method main...

} // end of class HelloWorld...
```

The following are video tutorials of some of the programming editors or Integrated Development Environment (IDE) that can assist you in writing java programs. Follow the steps in the installation of any of the following IDEs.

- Module 1: How to Install Eclipse IDE w Java JDK 13 on Windows 10.mp4
- Module 1: How to Install NetBeans 11 IDE And Java JDK SE 14 on Windows 10 8 7.mp4
- Module 1: How to Install JDK and JCREATOR LE.mp4

Fundamental Concepts

- Java programs are made up of one or more *classes*.
- A Java class is defined through a *class declaration*, which, aside from assigning a *name* for the class, also serves to define the *structure* and *behavior* associated with the class.
- By convention, Java class names start with an *uppercase* letter. Java programs are *case-sensitive*.
- A Java *source code file* usually contains one *class declaration*, but two or more classes can be declared in one source code file. The file is named after the class it declares, and uses a *.java* filename extension.
- For a class to be *executable*, it must be declared *public*, and must provide a *public static method* called *main*, with an *array argument of type String*.
- If a file contains more than one class declaration, only one of the classes can be declared public, and the file must be named after the sole public class.
- The Java compiler (*javac*) is used to *compile* a Java source code file into a *class file* in *bytecode* format. The resulting class file has the same name as the source code file, but with a *class* filename extension.

The Java Virtual Machine (*java*) is used to execute the class file.

Java Comments

• Comments are notes written to a code for documentation purposes. Those texts are not part of the program and do not affect the flow of the program.

Two types of comment

```
o Single Line Comment
 Example:
 //This is an example of a single line comment
```

o Multiline Comment

```
Example:
```

```
/* This is an example of a
  multiline comment enclosed by two delimiters
  that starts with a /* and ends with a */
```

Java Statements, Blocks and Expressions

A statement is any complete sentence that causes some action to occur. A valid Java statement must end with a semicolon.

Examples:

```
System.out.println("Hello world");
int k; int j = 10;
double d1, d2, k, squareRootTwo;
k = a + b - 10;
boolean p = (a >= b);
squareRootTwo = Math.sqrt(2);
```

A block is one or more statements bounded by an opening and closing curly braces that groups the statements as one unit. Block statements can be nested indefinitely. Any amount of white space is allowed.

Example:

```
public static void main (String[] args)
 System.out.println("Hello");
 System.out.println("World");
```

An expression is a value, a variable, a method, or one of their combinations that can be evaluated to a value.

Examples:

```
int cadence = 0;
anArray[0] = 100;
8 >= x;
p \parallel q:
System.out.println("Element 1 at index 0: " + anArray[0]);
double squareRootTwo = Math.sqrt(2)
```


Java Identifiers

- Identifiers are tokens that represent names of variables, methods, classes, etc. Examples of identifiers are: Hello, main, System, out.
- Java identifiers are <u>case-sensitive</u>. This means that the identifier: **Hello** is not the same as **hello**.

Naming Rules and Styles

- There are certain rules for the naming of Java identifiers. Valid Java identifier must be consistent with the following rules.
 - o An identifier cannot be a Java reserve word.
 - An identifier must begin with an alphabetic letter, underscore (_), or a dollar sign (\$).
 - o If there are any characters subsequent to the first one, those characters must be alphabetic letters, digits, underscores (_), or dollar signs (\$).
 - O Whitespace cannot be used in a valid identifier.
 - o An identifier must not be longer than 65,535 characters.
- Also, there are certain styles that programmers widely used in naming variables, classes and methods in Java. Here are some of them.
 - o Use lowercase letter for the first character of variables' and methods' names.
 - Use uppercase letter for the first character of class names.
 - o Use meaningful names.
 - o Compound words or short phrases are fine, but use uppercase letter for the first character of the words subsequent to the first. Do not use underscore to separate words.
 - o Use uppercase letter for all characters in a constant. Use underscore to separate words.
 - o Apart from the mentioned cases, always use lowercase letter.
 - Use verbs for methods' names.
- Here are some examples for good Java identifiers.
 - o Variables: height, speed, filename, tempInCelcius, incomingMsg, textToShow.
 - o Constant: SOUND_SPEED, KM_PER_MILE, BLOCK_SIZE.
 - o Class names: Account, DictionaryItem, FileUtility, Article.
 - o Method names: locate, sortItem, findMinValue, checkForError.
- Not following these styles does not mean breaking the rules, but it is always good to be in style!

Java Keywords

• Keywords are predefined identifiers reserved by java for specific purposes. You cannot use keywords as names of variables, classes, methods, etc.

abstract assert boolean break byte case catch char class const	default do double else enum extends false final finally float	if implements import instanceof int interface long	package private protected public return short static strictfp super	throws transient true try void volatile
const continue		new null	switch	while

Primitive Data Types in Java

- four of them represent integers: byte, short, int, long
- two of them represent floating point numbers: *float, double*
- one of them represents characters: *char*
- and one of them represents boolean values: boolean

Numeric Primitive Data

• The difference between the various numeric primitive types is their size, and therefore the values they can store:

Type		Size	Range of values that can be stored
	byte	1 byte	-128 to 127
	short	2 bytes	-32768 to 32767
Integer	int	4 bytes	-2,147,483,648 to 2,147,483,647
	long	8 bytes	9,223,372,036,854,775,808 to
			9,223,372,036,854,755,807
Floating	float	4 bytes	3.4e-038 to 3.4e+038
Point	double	8 bytes	1.7e-308 to 1.7e+038

Boolean Primitive Data

- a boolean value represents a true or false condition
- the reserved words true and false are the only valid values for a boolean type Example:

 $boolean\ done = false;$

• boolean variable can represent any two states such as a light bulb being on or off Example:

boolean isOn = true;

Characters

- a char variable stores a single character
- character literals are delimited by single quotes:

$$'a'$$
 $'X'$ $'7'$ $'\$'$ $','$ $'\setminus n'$

Example declarations:

char topGrade = 'A';

char terminator = ';', separator = ' ';

- A *character set* is an ordered list of characters, with each character corresponding to a unique number
- A char variable in Java can store any character from the *Unicode character set*
- The Unicode character set uses sixteen bits per character, allowing for 65,536 unique characters
- It is an international character set, containing symbols and characters from many world languages
- The *ASCII character set* is older and smaller than Unicode, but is still quite popular (in C programs)
- The ASCII characters are a subset of the Unicode character set, including:

Uppercase letters	A, B, C,
Lowercase letters	a, b, c,
Punctuation	period, semi-colon, comma,
Digits	0, 1, 2,
Special symbols	&, , ∖,
Control characters	carriage return, tab,

Character Strings

• A string of characters can be represented as a *string literal* by putting double quotes around the text:

Examples:

- "This is a string literal."
- "123 Main Street"
- "X"
- Note the distinction between a primitive character 'X', which holds only one character, and a String object, which can hold a sequence of one or more characters
- Every character string is an object in Java, defined by the String class

Separators

- are symbols that indicate the division and arrangement of groups of code. The structure and function of code is generally defined by the separators. The separators used in Java are as follows:
 - o parentheses ()
 - Used to define precedence in expressions, to enclose parameters in method definitions, and enclosing cast types
 - o braces { }
 - Used to define a block of code and to hold the values of arrays.
 - o brackets []
 - Used to declare array types.
 - o semicolon;
 - Used to separate statements.
 - o comma
 - Used to separate identifiers in a variable declaration and in the for statement.
 - o period.
 - Used to separate package names from classes and subclasses and to separate a variable or a method from a reference variable.

Variables

- a variable is a name for a location in memory
- a variable must be *declared* by specifying the variable's name and the type of information that it will hold.

Example

multiple variables can be created in one

Examples:

int count, temp, result;
double pi, average;
char cc, mm, tk;

Variable Initialization

- assigning a value to a variable for the first time
- a variable can be given an initial value in the declaration with an equal sign Example:

```
int sum = 0;

int base = 32, max = 149;
```

• when a variable is referenced in a program, its current value is used example:

```
int keys = 88;
System.out.println("A piano has "+ keys + " keys");
```

• prints as:

A piano has 88 keys

Assignment Statement

- an assignment statement changes the value of a variable
- the equals sign is also the assignment operator Example:

- the expression on the right is evaluated and the result is stored as the value of the variable on the left
- the value previously stored in total is overwritten
- you can only assign a value to a variable that is consistent with the variable's declared type

Constants

- a constant is an identifier that is similar to a variable except that it holds the same value during its entire existence
- as the name implies, it is constant, not variable
- in Java, we use the reserved word final in the declaration of a constant example:

 $final\ int\ min_height = 69;$

• any subsequent assignment statement with *min_height* on the left of the = operator will be flagged as an error

Constants are useful for three important reasons

- o first, they give meaning to otherwise unclear literal values
 - ☑ for example, NUM_STATES means more than the literal 50
- o second, they facilitate program maintenance
 - if a constant is used in multiple places and you need to change its value later, its value needs to be updated in only one place
- o third, they formally show that a value should not change, avoiding inadvertent errors by other programmers

The println Method

• the *System.out* object represents a destination (the monitor screen) to which we can send output

The print Method

- the System.out object provides another method
- the print method is similar to the *println* method, except that it does not start the next line

prints as: Three... Two...

String Concatenation

- the *string concatenation operator* (+) is used to append one string to the end of another "Peanut butter" + "and jelly"
- it can also be used to append a number to a string
- a string literal cannot be broken across two lines in a program so we must use concatenation *System.out.println("The following facts are for your" + "extracurricular edification");*
- the + operator is also used for arithmetic addition
- the function that it performs depends on the type of the information on which it operates
- if both operands are strings, or if one is a string and one is a number, it performs string concatenation
- if both operands are numeric, it adds them
- the + operator is evaluated left to right, but parentheses can be used to force the order System.out.println("24 and 45 concatenated: " + 24 + 45);

prints as: 24 and 45 concatenated: 2445

• the + operator is evaluated left to right, but parentheses can be used to force the order System.out.println("24 and 45 added: " + (24 + 45));

prints as: 24 and 45 added: 69

Escape Sequences

- What if we want to include the quote character itself?
- The following line would confuse the compiler because it would interpret the two pairs of quotes as two strings and the text between the strings as a syntax error:

• An escape sequence is a series of characters that represents a special character

Escape sequences begin with a backslash character (\)
 System.out.println ("I said \"Hello\" to you.");

A String

• Some Java Escape Sequences

Escape Sequence	Description
\t	Inserts a tab in the text at this point.
\b	Inserts a backspace in the text at this point.
\n	Inserts a newline in the text at this point.
\r	Inserts a carriage return in the text at this point.
\f	Inserts a form feed in the text at this point.
\'	Inserts a single quote character in the text at this point.
\"	Inserts a double quote character in the text at this point.
\\	Inserts a backslash character in the text at this point.

System.out.println("Roses are red,\n\tViolets are blue");

Prints as:

Roses are red,

Violets are blue

• To put a specified Unicode character into a string using its code value, use the escape sequence: \uhhhhh where hhhh are the hexadecimal digits for the Unicode value

Example: Create a string with a temperature value and the degree symbol:

 $double\ temp = 98.6;$

System.out.println("Body temperature is" + temp + " $\u00b0F$.");

Prints as:

Body temperature is 98.6 °F.

Module 02: Java Operators, Flowcharting Symbols and Sample Programs

Operators

In Java, there are different types of operators. There are arithmetic operators, relational operators, logical operators and conditional operators. These operators follow a certain kind of precedence so that the compiler will know which of the operator to evaluate first in case multiple operators are used in one statement.

Arithmetic Operators

Operator	Operation	Example
+	Addition	2 + 4 = 6 2 + 2.4 = 4.4

		5.2 + 7.3 = 13.5
-	Subtraction	45 - 90 = -45 2.9 - 2.5 = 0.399999999 2.9 - 2 = 0.8999999999
*	Multiplication	2 * 7 = 14 2.9 * 2 = 5 .8 2.9 * 2.1 = 6.09
/	Division	2/7 = 0 2.9/2 = 1.45 2.1/2.9 = 0.7241379310
%	Modulus (Remainder)	2 % 7 = 2 2.9 % 2 = 0.8999999999 2.9 % 2.1 = 0.799999998

Note:

When evaluating the mod operator with negative integer operands, the answer always takes the sign of the dividend.

Illustration:

```
-34 \% 5 = -4

34 \% -5 = 4

-34 \% -5 = -4

34 \% 5 = 4
```

Increment/Decrement Operators

- Aside from basic arithmetic operators, Java also includes a unary increment operator and unary decrement operator.
 - Increment Operator (++)
 increases the value of a variable by 1
 Example:
 int count = 3;
 count = count + 1;
 // the above statement may be written as the one
 //shown below.
 count++;
 - o Decrement Operator (--)
 - decreases the value of a variable by 1

Example:

```
int count = 3;
count = count - 1;
// the above statement may be written as the one
//shown below.
count--;
```


Relational Operators

- Relational operators compare two values and determine the relationship between those values.
- The outputs of evaluation are the boolean values true or false.

Operator	Description
>	Greater than
>=	Greater than or equal to
<	Less than
<=	Less than or equal to
==	Equal to
!=	Not equal to

Logical Operators

• Logical operators have Boolean operands that yield a Boolean result.

Operator	Description	Illustration
&&	Logical AND • Returns True if all of its boolean	True && True = True True && False = False
	operands are True, False if otherwise.	False && False = False
II	Logical OR Returns True if at least one of its Boolean operands are True, otherwise False	True True = True True False = True False False = False
!	Logical NOTReverses the value of its operand.	!True = False !False = True

Creating a Java Program Simple Calculation

- Numeric values can be used in calculation using arithmetic operators, such as add (+), subtract (-), multiply (*), divide (/), and modulo (%). An assignment operator (=) is used to assign the result obtained from the calculation to a variable. Parentheses are used to define the order of the calculation.
- The following program computes and prints out the average of the integers from 1 to 10.

```
1
public class AverageDemo
 2
 public static void main(String[] args)
 3
 4
 5
 double avg, sum;
 sum = 1.0+2.0+3.0+4.0+5.0+6.0+7.0+8.0+9.0+10.0;
 6
 7
 avg = sum/10;
 8
 System.out.println(avg);
 9
 }
```

• In the above example, the statement on line 5 declares two variables that are used to store floating point numbers. On line 6, the values from 1.0 to 10.0 are summed together using

the + operator and the resulting value is assigned to sum. On line 7, the value of sum is divided by 10 which to obtain their average. The statement on line 8 just prints the result on screen.

The Program Development Life Cycle

 Programmers do not sit down and start writing code right away when trying to make a computer program. Instead, they follow an organized plan or methodology that breaks the process into a series of tasks.

Here are the basic steps in trying to solve a problem on the computer:

In order to understand the basic steps in solving a problem on a computer, let us define a single problem that we will solve step-by-step as we discuss the problem solving methodologies in detail.

.....

1. Problem Definition

- A programmer is usually given a task in the form of a problem. Before a program can be designed to solve a particular problem, the problem must be well and clearly defined first in terms of its input and output requirements.
- A clearly defined problem is already half the solution. Computer programming requires us to define the problem first before we even try to create a solution.

Let us now define our example problem:

"Create a program that will determine the number of times a name occurs in a list."

.._.

2. Problem Analysis

- After the problem has been adequately defined, the simplest and yet the most efficient and effective approach to solve the problem must be formulated.
- Usually, this step involves breaking up the problem into smaller and simpler sub-problems.

Example Problem:

Determine the number of times a name occurs in a list.

.....

Input Program:

list of names, name to look for

Output Program:

the number of times the name occurs in a list

3. Algorithm Design and Representation (*flowchart*)

• Once our problem is clearly defined, we can set to finding a solution. In computer programming, it is normally required to express our solution in a step-by-step manner.

- An *Algorithm* is a clear and unambiguous specification of the steps needed to solve a problem. It may be expressed in either Human Language (English, Tagalog), through a graphical representation like *flowchart*.
- Now given that the problem is defined, how do we express our general solution in such a way that it is simple yet understandable?

Flowcharting Symbols and Their Meanings

Symbol	Name	Meaning
	Process Symbol	Represents the process of executing a defined operation or groups of operations that results in a change in value, form, or location of information. Also functions as the default symbol when no other symbol is available.
	Input/Output Symbol	Represents as an input/output function, which makes data available for processing (input) or displaying (output) of processed information.
$\rightarrow\downarrow\uparrow$	Flowline Symbol	Represents the sequence of available information and executable operations. The lines connect other symbols, and

		the arrowheads are mandatory only for right-to-left and bottom-to-top flow.
\Diamond	Decision Symbol	Represents a decision that determines which of a number of alternative paths is to be followed.
	Terminal Symbol	Represents the beginning and the end, or a point of interruption or delay in program.
	Connector Symbol	Represents any entry from, or exit to, another part of the flowchart. Also serves as an off-page connector.

4. Coding and Debugging

- After constructing the program, it is now possible to create the source code. Using the algorithm as basis, the source code can now be written using the chosen programming language.
- Most of the time, after a programmer has written the program, the program isn't 100% working right away. The programmer has to add some fixes to the program in case of errors (also called bugs) that occurs in the program. This process is called **debugging**.
- Two Types of Program Errors
 - Compile-Time Error
 - Occur if there is a syntax error in the code. The compiler will detect the error and
 the program won't even compile. At this point, the programmer is unable to form
 an executable that a user can run until errors are fixed. Forgetting a semi-colon at
 the end of a statement or misspelling a certain command, for example, is a compiletime error.

• Runtime Error

- Compilers aren't perfect and so can't catch all errors at compile time. This is especially true for logic errors such as infinite loops. This type of error is called runtime error. For example, the actual syntax of the code looks okay. But when you follow the code's logic, the same piece of code keeps executing over and over again infinitely so that it loops.

Representing Algorithms Using Flowcharts

- To create a computer program that works, one need not only the knowledge about the rules and syntaxes of a programming language but also a procedure or a process that is used to accomplish the objectives of that program. Such a procedure is called an algorithm. Usually, before creating a computer program, an algorithm is developed based on the objective of the program before the source code is written. An algorithm could be as simple as a single command. More often than not, they are more complex.
- Representing an algorithm using diagrams is useful both in designing an algorithm for a complicate task and for expressing the algorithm to other people. More than one way of creating such diagrams have been created and standardized. One of the simplest ways is to use a flowchart. Although representing an algorithm using a flowchart might not be an

- ideal way for some situations, it is the most intuitive and should be sufficient for beginners of computer programming.
- A flowchart needs a starting point of the program it represents and one or more terminations. Steps or commands involved in the program are represented using rectangles containing textual descriptions of the corresponding steps or commands. These steps as well as the starting and terminating points are connected together with line segments in which arrows are used for determining the order of these steps. Shapes are typically placed from the top of the chart to the bottom according to their orders. The starting and terminating points are represented using oval shapes. Different shapes apart from the two shapes already mentioned are defined so that they imply some specific meanings. The following flowchart shows an algorithm of a computer program that prints out the average of the integers from 1 to 10.

Module 03: Getting Program Input and Sequence Problems

• Java provides different ways to get input from the user, the *BufferedReader Class*, the *Console Class* and the *Scanner Class*. The *Scanner Class* is presumably the most favoured technique to take input. The primary reason for the *Scanner class* is to parse primitive composes and strings utilizing general expressions, in any case, it can utilize to peruse

contribution from the client in the order line. In order to use the object of Scanner, the programmer need to import *java.util.Scanner* package.

- //this line will import the Scanner Class import java.util.Scanner;
- //create an object of the Scanner
 - Scanner kbd = new Scanner(System.in);
- //take input from the user
 int num = kbd.nextInt();

Example: A java program that allows the user to input two numbers. The program then calculates the sum and displays it.

For additional information about the Scanner class: watch Module 3: Read Integers and Doubles from Keyboard with Scanner

Problems for Program Development Sequence Programs

1. Filename: PipeProblem_FamilyName

Create a java program that will input the outside and the inside diameter (outDia, inDia) of a pipe. Calculate and print the thickness (T) of the wall of the pipe.

Formula:
$$T = \frac{(outDia - inDia)}{2.0}$$

Sample Output:

2. Filename: TemperatureProblem_FamilyName

Create a java program that will read a temperature in degrees Fahrenheit (F), output in degrees Centigrade (C).

Formula to convert degrees Centigrade to degrees Celcius: $F = \frac{9}{5} * (C + 32)$ Sample Output:

3. Filename: AngleToRadianProblem_FamilyName

Create a java program that will read an angle expressed in degrees (deg), minutes (min) and seconds (sec), output in radians (rad).

Formula:
$$rad = \pi * \left(\frac{degdeg + \frac{min}{36} + \frac{sec}{3600}}{180}\right)$$

4. Filename: PowerLossProblem_FamilyName

Create a java program that will read a current (I_AMP) flowing through a cable and the resistance (R_OHM) of the cable, compute and output the power loss (P_WATT) through the cable.

Formula: $P_WATT = R_OHM * I_AMP^2$

5. Filename: ElectricalWireProblem_FamilyName

An electrical wire supplier sells wire in 500-foot rolls, 300-foot rolls, and 100-foot rolls and the number of feet additional wire. Create a java program that will input the total length of wire needed by a customer, determine and output the number of foot rolls to be given to the customer.

Formula Hint: Apply the concept of modulus operator Sample output:


```
# @(#)ElectricalWireProblem FamilyName.java

* Family Name, Given Name M.I.

* Course and Year

* Date

* Class Schedule

* @version 1.00 2020/8/8

- */
import java.util.Scanner;

public class ElectricalWireProblem FamilyName (

General Coupt

Enter length of wire needed by a customer: 950

950 feet requires:

500 foot roll(s) - 1

300 foot roll(s) - 1

100 foot roll(s) - 1

Add'l feet wire - 1

Process completed.
```

6. Filename: ChangeProblem_FamilyName

Input the amount of purchase which is less than P100.00. Create a java program that will calculate the change of P100.00 given by the customer with the following breakdown:

```
P 50.00 - ;
P 20.00 - ;
P 10.00 - ;
P 5.00 - ;
P 1.00 - ;
```

Note: Purchases are all in pesos. No centavos.

Formula Hint: Apply the concept of modulus operator

Sample Output:

7. Filename: TriangleProblem_FamilyName

If a, b and c represent the three sides of a triangle, then the area of the triangle is:

$$A = \sqrt{s * (s - a) * (s - b) * (s - c)}$$
 where: $s = \frac{a + b + c}{2.0}$

Also the radius of the largest inscribed circle is given by: $r_insc = \frac{A}{s}$ and the radius of the smallest circumscribed circle is: $r_circ = \frac{a*b*c}{4*A}$

Circumscribed Circle

Create a java program that will input the three sides of a triangle. Calculate and output the area of the triangle, the area of the largest inscribed circle, and the area of the smallest circumscribed circle given a value for a, b and c.

Sample Output:

8. Filename: CellphoneLoadProblem_FamilyName

A Java program that solves a real-world problem

The remaining amount (balance) for a prepaid cellular phone, is computed by subtracting the cost of the phone usage from the original phone load. The phone usage is based only on the total cost of text messages and phone calls.

The cost of text messages is determined from the number of text messages sent and the cost of phone calls is determined from the number of minutes of calls made.

- Based from the data, write a java program that would compute for the remaining balance on the cellphone load of a subscriber. Let him enter values for the cellphone load, cost per text, cost per minute, number per messages and calls in minutes.
- From the subscriber's inputs, your java program should be able to display the cost of messages, cost of calls, total usage and remaining balance of the cellphone load.

Formula Hint: Use the concept of addition, subtraction and multiplication

Depicted below are sample outputs when the program is executed.

Module 04: Java Control Structures: Decision Control Structure

• A programming language uses control statements to cause the flow of execution to advance and branch based on changes to the state of a program. Java's program control statements can be put into the following categories: selection, iteration, and jump. Selection statements allow your program to choose different paths of execution based upon the outcome of an expression or the state of a variable. Iteration statements enable program execution to repeat one or more statements (that is, iteration statements form loops). Jump statements allow your program to execute in a nonlinear fashion. All of Java's control statements are examined here.

Java's Selection Statements

• Java supports two selection statements: **if** and **switch**. These statements allow you to control the flow of your program's execution based upon conditions known only during run time. You will be pleasantly surprised by the power and flexibility contained in these two statements.

If Statement

• The **if** statement is Java's conditional branch statement. It can be used to route program execution through two different paths. Here is the general form of the **if** statement:


```
Flowchart View of if-else
 if (condition) {
if (condition)
 statement1;
 statement1;
 or
 statement2:
else
 true
 false
 statement2;
 statementN
 }
 else {
 if true statements
 if false statements
 statement1;
 statement2;
 statementN
```

- Here, each *statement* may be a single statement or a compound statement enclosed in curly braces (that is, a block). The *condition* is any expression that returns a **boolean** value. The **else** clause is optional.
- The **if** works like this: If the *condition* is true, then *statement1* is executed. Otherwise, *statement2* (if it exists) is executed. In no case will both statements be executed. For example, consider the following:

```
int a, b;

// ...

if(a < b)

a = 0;

else

b = 0:
```

Here, if **a** is less than **b**, then **a** is set to zero. Otherwise, **b** is set to zero. In no case are they both set to zero. Most often, the expression used to control the **if** will involve the relational operators.

Nested ifs

• A nested **if** is an **if** statement that is the target of another **if** or **else**. Nested **ifs** are very common in programming. When you nest **ifs**, the main thing to remember is that an else statement always refers to the nearest **if** statement that is within the same block as the **else** and that is not already associated with an **else**. Here is an example:

```
 \begin{array}{l} if(i == 10) \; \{ \\ if(j < 20) \\ a = b; \\ if(k > 100) \\ c = d; /\!/ \; this \; if \; is \\ else \end{array}
```


```
a = c; // associated with this else } else a = d; // this else refers to if(i == 10)
```

• As the comments indicate, the final **else** is not associated with **if**(**j**<**20**) because it is not in the same block (even though it is the nearest **if** without an **else**). Rather, the final **else** is associated with **if**(**i**==**10**). The inner else refers to **if**(**k**>**100**) because it is the closest **if** within the same block.

The if-else-if Ladder

• A common programming construct that is based upon a sequence of nested **ifs** is the *if-else-if ladder*. It looks like this:

```
if(condition)
statement;
else
if(condition)
statement;
else
if(condition)
statement;
...
else
statement;
```

• The **if** statements are executed from the top down. As soon as one of the conditions controlling the **if** is true, the statement associated with that **if** is executed, and the rest of the ladder is bypassed. If none of the conditions is true, then the final **else** statement will be executed. The final **else** acts as a default condition; that is, if all other conditional tests fail, then the last **else** statement is performed. If there is no final **else** and all other conditions are false, then no action will take place. Here is a program that uses an **if-else-if** ladder to determine which season a particular month is in.

For additional information about java's selection statements: watch the following videos

- Module 4: If Statement.mp4
- Module 4: If-else Statement.mp4
- Module 4: Nested IF Statements.mp4
- Module 4: The If-Else-If Ladder.mp4

Problems for Program Development Decision Control Structure

${\bf 1.} \quad Total Resistance Problem_Family Name$

Create a java program that reads three resistors and the connection desired. Compute and output the total resistance based on desired connection.

Type of Connection	
Series	Parallel
Formula to compute total resistance: totalResistance= $r1 + r2 + \cdots + rN$	Formula to compute total resistance: totalResistance = $\frac{1}{\left(\frac{1}{r_1} + \frac{1}{r_2} + \dots + \frac{1}{r_3}\right)}$

Depicted below are sample outputs when the program is executed (the items in red bold characters are inputted by the user, while the items in blue bold characters are calculated and outputted by the program):

Enter resistor1: 2.34 Enter resistor2: 4.23 Enter resistor3: 6.7

Enter type of connection: series
The total resistance is 13.27

Enter resistor1: 4.21 Enter resistor2: 2.67 Enter resistor3: 3.98

Enter type of connection: parallel

The total resistance is **1.158321988654458**

2. ThreeNumbersProblem_FamilyName

Create a java program that reads three distinct numbers (X,Y,Z). Determine and output the following:

- a) highest number (HN)
- b) middle number (MN)
- c) smallest number (SN)
- d) the numbers in ascending order

Depicted below are sample outputs when the program is executed (the items in red bold characters are inputted by the user, while the items in blue bold characters are calculated and outputted by the program):

Enter x: 4

Enter y: 2

Enter z: 9

The Highest Number is 9

The Median Number is 4

The Lowest Number is 2 Ascending Order: 2 4 9

Enter x: 1

Enter y: 8

Enter z: 5
The Highest Number is 8

The Median Number is 5

The Lowest Number is 1

Ascending Order: 158

Enter x: 6

Enter y: 2

Enter z: 4

The Highest Number is 6

The Median Number is 2
The Lowest Number is 4

Ascending Order: 246

3. YearProblem_FamilyName

A leap year is a year divisible by 4 unless it is a century year, in which case it must be divisible by 100. Create a java program that reads a year and output a message whether the year is a leap year, century year or ordinary year.

Depicted below are sample outputs when the program is executed (the items in red bold characters are inputted by the user, while the items in blue bold characters are calculated and outputted by the program):

Enter a year: 2012 It is a leap year.

Enter a year: 2018
It is an ordinary year.

Enter a year: 2100 It is a century year.

4. GradeProblem_FamilyName

A professor converts numeric grades to letter grades in the following way:

Grade	Description
93 – 99	Excellent
87 - 92	Very Good
80 - 86	Good
70 - 79	Fair
65 - 69	Poor

Create a java program that reads a numeric grade and output the equivalent description.

Depicted below are sample outputs when the program is executed (the items in red bold characters are inputted by the user, while the items in blue bold characters are calculated and outputted by the program):

Enter a grade: 97
Excellent.

Enter a year: 79 Fair.

Enter a year: 102 Invalid Input.

5. ParkingFeeProblem FamilyName

Parking charge per hour at SMBC underground parking is as follows:

P 35.00 - minimum charge for 4 hours parking or less, P 15.00/hr. - additional charge in excess of 4 hours parking, P 250.00 - maximum charge.

Create a java program that reads the number of hours a vehicle was parked. Calculate and output the parking charge.

(Note: Inputs should be integers only)

Depicted below are sample outputs when the program is executed (the items in red bold characters are inputted by the user, while the items in blue bold characters are calculated and outputted by the program):

Enter number of hours: 3
Parking Fee: P 35

Enter number of hours: 6

Parking Fee: P 65

Enter number of hours: 23 Parking Fee: P 250

6. TelephoneAreaCodeProblem_FamilyName

A telephone area code is a three-digit number. The first of which is either 1 or 9, the second is any number among 5, 6, 7, 8, and 9. The third digit is any non-zero number. Create a java program that reads a three-digit number, determine and output a message if it is a valid or invalid code.

Depicted below are sample outputs when the program is executed (the items in red bold characters are inputted by the user, while the items in blue bold characters are calculated and outputted by the program):

Enter telephone area code: 357

Invalid Code

Enter telephone area code: 163

Valid Code

7. ElectricBillProblem_FamilyName

The ABC Electric Company bases its electricity charges on two rates. Customers are charged P30.12 per kilowatt-hour (KWH) for the first 400 KWH used in a month, and P25.23 for all KWH used thereafter. Create a java program that reads an electric consumption and output the amount to be charged to the customer.

Depicted below are sample outputs when the program is executed (the items in red bold characters are inputted by the user, while the items in blue bold characters are calculated and outputted by the program):

Enter electric consumption: 331

Electric bill is **P9969.72**

Enter electric consumption: 403

Electric bill is 12123.69

8. CommodityCodeProblem_FamilyName

A certain store has the following scheme:

Commodity Code:

- A commodities are discounted by 15%
- B commodities are taxed by 12%
- C commodities are charged as priced

Create a program that reads a commodity code, quantity of the commodities bought and the unit price and output the amount to be paid by the customer.

Depicted below are sample outputs when the program is executed (the items in red bold characters are inputted by the user, while the items in blue bold characters are calculated and outputted by the program):

Enter commodity code: E

Invalid Code

Enter commodity code: **B**

Enter quantity of commodity: 2

Enter unit price: 53.25

Amount to be paid is P119.28

Enter commodity code: A

Enter quantity of commodity: 2

Enter unit price: 53.25

Amount to be paid is **P90.53**

Enter commodity code: A

Enter quantity of commodity: 2

Enter unit price: 53.25

Amount to be paid is **P106.50**

Switch

• The **switch** statement is Java's multiway branch statement. It provides an easy way to dispatch execution to different parts of your code based on the value of an expression. As such, it often provides a better alternative than a large series of **if-else-if** statements. Here is the general form of a **switch** statement:

- The *expression* must be of type **byte**, **short**, **int**, or **char**; each of the *values* specified in the **case** statements must be of a type compatible with the expression. (An enumeration value can also be used to control a **switch** statement. Each **case** value must be a unique literal (that is, it must be a constant, not a variable). Duplicate **case** values are not allowed.
- The **switch** statement works like this: The value of the expression is compared with each of the literal values in the **case** statements. If a match is found, the code sequence following that **case** statement is executed. If none of the constants matches the value of the expression, then the **default** statement is executed. However, the **default** statement is optional. If no **case** matches and no **default** is present, then no further action is taken.
- The **break** statement is used inside the **switch** to terminate a statement sequence. When a **break** statement is encountered, execution branches to the first line of code that follows the entire **switch** statement. This has the effect of "jumping out" of the **switch**.
- The **break** statement is optional. If you omit the **break**, execution will continue on into the next **case**. It is sometimes desirable to have multiple **case**s without **break** statements between them.
- The following are simple examples that uses a **switch** statement:


```
//Switch Example2
//Switch Example1
 public class MonthEnd {
// An improved version of the season program.
 public static void main(String[] args) {
public class SeasonProblemUsingSwitch {
 int month = 2;
public static void main(String args[]) {
 int year = 2000;
int month = 4;
 @(#)MonthEndUsingSwitch_FamilyNam
 int numDays = 0:
 * Family Name, Gi
* Course and Year
String season;
 switch (month) {
 * Date
switch (month) {
 * Class Schedule
* @version 1.00 2020/8/8
 case 1:
  case 12:
 case 3:
  case 1:
 public class MonthEndUsingSwitch_Far
 @(#)SeasonProblemUsingSwitch FamilyName.java
 case 5:
  case 2:
 Family Name, Given Name M.I.
Course and Year
 Number of Days = 29
 case 7:
 season = "Winter";
 Process completed
 case 8:
 * Class Schedule
* @version 1.00 2020/8/8
 break;
 case 10:
  case 3:
 public class SeasonProblemUsingSwitch_FamilyName { case 12: numDays = 31;
  case 4:
 ng[] args) {
 break;
 April is in the Spring
  case 5:
 case 4:
 Process completed
 season = "Spring";
 case 6:
 break;
 case 9:
  case 6:
 case 11: numDays = 30;
  case 7:
 break;
  case 8:
 case 2:
 season = "Summer";
 if ( ((year \% 4 == 0) \&\& !(year \% 100 == 0))
 break;
 \| (\text{year } \% 400 == 0) )
  case 9:
 numDays = 29;
  case 10:
  case 11:
 numDays = 28;
 season = "Autumn";
 break;
 break;
 default:
  default:
 System.out.println("Invalid month.");
 season = "Bogus Month";
System.out.println("April is in the " + season + ".");
 System.out.println("Number of Days = " + numDays);
```

For additional information about the switch statement, watch:

• Module 4: The Switch Statement.mp4

Problems for Program Development

Switch Statement

1. GradeProblemUsingSwitch_FamilyName

A professor converts numeric grades to letter grades in the following way:

Grade	Description
93 – 99	Excellent
87 - 92	Very Good
80 - 86	Good
70 - 79	Fair
65 - 69	Poor

Create a java program that reads a numeric grade and output the equivalent description. Depicted below are sample outputs when the program is executed (the items in red bold characters are inputted by the user, while the items in blue bold characters are calculated and outputted by the program):

Enter a grade: 97 Excellent.

Enter a year: **79 Fair.**

Enter a year: 102
Invalid Input.

2. CommodityCodeProblemUsingSwitch_FamilyName

A certain store has the following scheme:

Commodity Code:

A - commodities are discounted by 15%

B - commodities are taxed by 12%

C - commodities are charged as priced

Create a program that reads a commodity code, quantity of the commodities bought and the unit price and output the amount to be paid by the customer.

Depicted below are sample outputs when the program is executed (the items in red bold characters are inputted by the user, while the items in blue bold characters are calculated and outputted by the program):

Enter commodity code: **E Invalid Code**

Enter commodity code: **B**Enter quantity of commodity: **2**

Enter unit price: 53.25

Amount to be paid is P119.28

Enter commodity code: A

Enter quantity of commodity: 2

Enter unit price: 53.25

Amount to be paid is **P90.53**

Enter commodity code: A

Enter quantity of commodity: 2

Enter unit price: 53.25

Amount to be paid is **P106.50**

Module 05: Java Control Structures: Iteration Control Structure

• Java's iteration statements are **for**, **while**, and **do-while**. These statements create what we commonly call *loops*. As you probably know, a loop repeatedly executes the same set of instructions until a termination condition is met.

While Loop

• The **while** loop is Java's most fundamental loop statement. It repeats a statement or block while its controlling expression is true. Here is its general form:


```
while(condition) {
 // body of loop/statements
```


• The *condition* can be any Boolean expression. The body of the loop will be executed as long as the conditional expression is true. When *condition* becomes false, control passes to the next line of code immediately following the loop. The curly braces are unnecessary if only a single statement is being repeated.

Sample Program:

```
-Configuratic
public class WhileLoopExample
 Let's count to 10!
 Number:
 Number:
  public static void main(String args[])
 Number
 {\tt Number}:
 int num = 0;
 {\tt Number}:
 Number:
 System.out.println("Let's count to 10!");
 Number:
 Number:
 while(num < 10)
 Number: 10
 We have counted to 10! Hurray!
 num = num + 1;
 Process completed.
 System.out.println("Number: " + num);
 System.out.println("We have counted to 10! Hurray! ");
```


For additional information about the while loop: watch Module 5: The While Loop.mp4

More While Loop Examples

🚜 Build Output 📃 General Output 📝 Task Vie

Filename: Series2Problem_FamilyName

Output the set of numbers in the series 1 2 4 7 11 16 ... until 211 is reached. Depicted below is a sample output when the program is executed:

1 2 4 7 11 16 22 29 37 46 56 67 79 92 106 121 137 154 172 191 211 Process completed.


```
//type of loop used is WHILE
public class Series2_CABS {
 @(#)Series2 CABS.java
 public static void main(String[] args) {
 FAMILY NAME, Given Name MI.
 Course and Year
 //initialize the value of x
 * Date
 * Schedule
 int x = 1:
 @version 1.00 2019/10/25
 //initialize the value of the counter n
 -//type of loop used is WHILE
 public class Series2_CABS {
 int n = 1;
 //this is the termination test
 //the loop is terminated when the value of x is greater than 211
 while(x \le 211)
 //the following block of statements are executed while the termination test is true
 //display the value of x
 System.out.print(x+" ");
 //formula to display the series
 //the previous value of x is added to the increasing value of n
 //increment the counter
 n++;
```

Flowchart Diagram of Series2 using While Loop

Create a java program that will calculate and output the volume and area of spheres using the formula:

 $V = (4PiR^3)/3$ $A = 4PiR^2$ where R is the radius of the sphere is from 1 to 20. Depicted below is a sample output when the program is executed:


```
eneral Output
 Configuration
Radius
 Area
 {	t Volume}
 12.5664
 4.1888
 1
2
3
 50.2656
 33.5104
 456789
1Ó
11
12
13
 7238
18
19
 4536.
 28730.9792
 5026.5600
Process
 completed.
```

```
//no need to import the Scanner Class since no input is required
public class Sphere {
  public static void main(String[] args) {
 System.out.print("Radius Area
 Volume");
 //declare the value of pi as constant
 final double pi = 3.1416;
 //initialize the value of radius (r)
 int r = 1;
 //this is the termination test/condition. the body of the loop is executed while r<=20
 //at r = 21, the loop is terminted
 while(r \le 20)
 //formula to compute the area
 double a = 4*pi*Math.pow(r,2);
 //formula to compute the volume
 double v = 4*pi*Math.pow(r,3)/3.0;
 //display the radius (r), area (a) and volume (v)
 System.out.printf("\n\%2d \t\%10.4f\t\%10.4f",r,a,v);
 //increment r
 r++;
  }}
```


```
-Configuration:
Volume
4.1888
33.5104
113.0976
268.0832
523.6000
904.7808
1436.7584
2144.6656
3053.6352
4188.8000
5575.2928
7238.2464
9202.7936
11494.0672
14137.2000
17157.3248
20579.5744
24429.0816
28730.9792
33510.4000
 Area
12.5664
50.2656
113.0976
201.0624
314.1600
452.3904
615.7536
804.2496
1017.8784
1256.6400
1520.5344
1809.5616
2123.7216
2463.0144
2827.4400
3216.9984
4071.5136
 Radius
 @(#)Sphere.java
 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
 FAMILY NAME, Given Name M.I.
 Course and Year
 * Date
 Schedule
 @version 1.00 2020/4/8
//no need to import the Scanner Clapublic class Sphere {
 public static void main(String)
 System.out.print("Radius //declare the value of pi
 final double pi = 3.1416; //initialize the value of
 4536.4704
5026.5600
 int r = 1;
 Process completed.
 //this is the termination
```

Flowchart Diagram for Sphere Using While Loop

Do-while Loop

} }}

• If the conditional expression controlling a **while** loop is initially false, then the body of the loop will not be executed at all. However, sometimes it is desirable to execute the body of a loop at least once, even if the conditional expression is false to begin with. In other words, there are times when you would like to test the termination expression at the end of the loop rather than at the beginning. Fortunately, Java supplies a loop that does just that: the **do-while**. The **do-while** loop always executes its body at least once, because its conditional expression is at the bottom of the loop. Its general form is


```
do {
  // body of loop
} while (condition);
```

• Each iteration of the **do-while** loop first executes the body of the loop and then evaluates the conditional expression. If this expression is true, the loop will repeat. Otherwise, the loop terminates. As with all of Java's loops, *condition* must be a Boolean expression. Sample Program

```
import java.util.Scanner;
public class DoWhileMenuSelection {
  public static void main(String[] args) {
 @(#)DoWhileMenuSelection.java
  // Using a do-while to process a menu selection
 Family Name, Given Name M.I.
  Scanner ram = new Scanner(System.in);
 * Course and Year
  int choice;
 Date
  do {
 Class Schedule
 @version 1.00 2020/8/9
 System.out.println("Help on. Please choose a number:");
 System.out.println(" 1. if");
 import java.util.Scanner;
 System.out.println(" 2. switch");
 public class DoWhileMenuSelection {
 System.out.println(" 3. while");
 System.out.println(" 4. do-while");
 Help on
 System.out.println(" 5. for\n");
 switch
 System.out.print("Choose a number: ");
 while
 choice = ram.nextInt();
 in)
 do-while
  } while( choice < 1 \parallel choice > 5);
  switch(choice) {
 Choose a number: 4
 case 1:
 The do-while:
 System.out.println("The if:\n");
 System.out.println("if(condition) statement;");
 do {
 statement;
 System.out.println("else statement;"); break;
 } while (condition);
 case 2:
 ");
 System.out.println("The switch:\n");
 Process completed.
 System.out.println("switch(expression) {");
 System.out.println(" case constant:");
 System.out.println(" statement sequence");
 System.out.println(" break;");
 System.out.println(" // ...");
 In the program, the do-
 System.out.println("}"); break;
 case 3:
 while loop is used to
 System.out.println("The while:\n");
 verify that the user has
 System.out.println("while(condition) statement;"); break;
 entered a valid choice.
 case 4:
 System.out.println("The do-while:\n");
 If not, then the user is
 System.out.println("do {");
 reprompted.
 Since the
 System.out.println(" statement;");
 menu must be displayed at
 System.out.println("} while (condition);"); break;
 case 5:
 least once, the dowhile
 System.out.println("The for:\n");
 is the perfect loop to
 System.out.print("for(init; condition; iteration)");
 System.out.println(" statement;"); break;
 accomplish this.
```

The second secon

Do-while Loop Flowchart Diagram

For additional information about do-while loop: watch

- Module 5: The Do-While Loop.mp4
- Module 5: Java printf Method Displaying data using System.out.printf.mp4
- Module 5: Print Formatting printf() Conversion Type Characters (Java).mp4

More Do While Loop Examples

Filename: ObjectProblem_FamilyName

An object falling from rest in a vacuum falls 16 feet on the first second, 48 feet on the 2nd second, 80 feet on the third second, 112 feet the 4th second and so on. Create a java program that will output the distance traveled by the object after 15 seconds.

Depicted below is a sample output when the program is executed:

//no need to import the Scanner class since there is no input

//remove the (//)comment if you want to check the distance travelled every after a second //System.out.printf("\n@%2d, the distance travelled is %3d",s,d); //formula to solve for the distance since it increases 32ft every second


```
d = d+32; \\ //increment s by 1 (last value of s before the loop terminates is 15) \\ s++; \\ \} \\ //the loop terminates when s = 15 or more \\ while(s<15); \\ //display the total distance travelled which is the latest value of d at s second System.out.printf("@%2d seconds, the distance travelled is %3d",s,d); \\ \} \\
```


Filename: BounceProblem Familyname

A ball is dropped from an initial height of 50 feet. If the ball bounces 2/3 of the previous height, make a program that will calculate and print the total distance traveled by the ball after the 10th bounce.

Depicted below is a sample output when the program is executed:

```
General Output

The total distance travelled by the ball is is 245.6646

Process completed.

//no need the import the Scanner Class since there is no input public class Bounce_CABANILLA {
 public static void main(String[] args) {
 //in order to better understand this program, please try to solve is manually double d = 50, dist = 50.0;
```


```
int b = 1;
 do{
 //the ball bounces 2/3 of the previous height
 d = (2.0/3.0)*d;
 //if the ball will bounce it goes up and down so distance travelled is doubled
 dist = dist + 2*d;
 //counter/number of bounce
 b++;
 //the loop is terminated after the 10th bounce
 while(b \le 10);
 //the 1/2 of the distance on the 10th bounce is subtracted
 dist = dist-d;
 //output the total distance travelled
 System.out.println("@ b = "+(b-1)+" the distance travelled by the ball is "+dist);
 Start
 Flowchart Diagram for Bounce using DoWhile
 d = 50
France CARANIII Ajava
 dist = 50
 * @(#)Bounce CABANILLA.java
 b = 1
 * FAMILY NAME, Given Name MI.
 General Outroon
 * Course and Year
 -Configuration: (Default)-
 * Date
 @ b = 10the distance travelled by the ball is 245.6646
 d = (2.0/3.0)*d
 * Class Schedule
 * @version 1.00 2020/4/20
 dist = dist + 2*d
 Build Output 🔄 General Output
 b++
//no need the import the Scanner Class since there is no input
public class Bounce CABANILLA {
 public static void main(String() args) {
 False
 True
 b<=10
 dist = dist - d
 b,dist
 End
```


For Loop

- The **for** loop operates as follows. When the loop first starts, the *initialization* portion of the loop is executed. Generally, this is an expression that sets the value of the *loop* control variable, which acts as a counter that controls the loop. It is important to understand that the initialization expression is only executed once.
- Next, *condition* is evaluated. This must be a Boolean expression. It usually tests the loop control variable against a target value. If this expression is true, then the body of the loop is executed. If it is false, the loop terminates.
- Next, the *iteration* portion of the loop is executed. This is usually an expression that increments or decrements the loop control variable. The loop then iterates, first evaluating the conditional expression, then executing the body of the loop, and then executing the iteration expression with each pass. This process repeats until the controlling expression is false.
 Sample Program

```
Configur
 Number 1
public class ForExample{
 Number
  public static void main(String args[]){
 Number
 //for loop example
 Number
 for(int i=1;i \le 10;i++)
 Number
 Number
 System.out.println("Number" +i);
 Number 8
 Number
 Number 10
 Process completed.
```

A java program using for loop that displays the numbers from 1 to 10;

For Loop Flowchart Diagram

For additional information about the for loop: watch

• Module 5: The FOR Loop.mp4

More For Loop Examples

FileName: Series3Problem FamilyName

Create a java program the will output the numbers 1 4 7 ... between 1 and 150. Depicted below is a sample output when the program is executed:

```
130 133 136 139 142 145 148 ^
```

```
//no need to import the Scanner Class since there in no input in this program public class Series3_CABS {
 public static void main(String[] args) {
 //initial value of x = 1
 //this loop is terminated when the value of x is greater than 150
 //value of the counter increases by 3
 for(int x = 1; x<=150; x=x+3) {
 //output the value of x while x<=150
 System.out.print(x+" ");
 }
 }
}
```

Flowchart Diagram of Series3 using For Loop

FileName: FactorialProblem_FamilyName

Create a java program that reads a number and calculate and output its factorial. Depicted below are sample outputs when the program is executed (the items in red bold characters are inputted by the user, while the items in blue bold characters are calculated and outputted by the program):

Input a number: 8
The factorial of 8 is 40320

Input a number: 4
The factorial of 8 is 24

Input a number: 10

The factorial of 8 is 3628800

Input a number: 5
The factorial of 8 is 120

```
//the type of loop used here is for
//research on the def'n of Factorial
import java.util.Scanner;
public class FactorialProblem FamilyName {
  public static void main(String[] args) {
  Scanner ram = new Scanner(System.in);
  //input a number(num) an determine its factorial
 System.out.print("Input a number: ");
 int num = ram.nextInt();
 //initial value of F is 1
 int F = 1:
 //initial value of the counter x is 1
 //when x is greater than the value of num
 //then the loop is terminated
 for(int x = 1; x <= num; x++)
 //formula to determine the factorial as the value of x increases
 F = F*x:
 //the following statement will be executed once the loop is terminated
 System.out.println("The factorial of "+num+" is "+F);
```


Flowchart Diagram for Factorial Using For Loop

Java For Loop vs While Loop vs Do While Loop

Comparison	for loop	while loop	do while loop
	The Java for loop is a	The Java while loop is	The Java do while
	control flow statement that	a control flow	loop is a control flow
	iterates a part of the	statement that executes	statement that
Introduction	programs multiple times.	a part of the programs	executes a part of the
		repeatedly on the basis	programs at least once
		of given boolean	and the further
		condition.	execution depends

, di	OUIS		MA	ASITI
SALVES SALVES	\$ T		M	自意
SIE	TIA	1911 1911	ADDI	S

			upon the given boolean condition.
When to use	If the number of iteration is fixed, it is recommended to use for loop.	If the number of iteration is not fixed, it is recommended to use while loop.	If the number of iteration is not fixed and you must have to execute the loop at least once, it is recommended to use the do-while loop.
Syntax	for(init;condition;iteration) { // code to be executed }	while(condition){ //code to be executed }	do{ //code to be executed }while(condition);
Example	//for loop for(int i=1;i<=10;i++){ System.out.println(i); }	//while loop int i=1; while(i<=10){ System.out.println(i); i++; }	//do-while loop int i=1; do{ System.out.println(i); i++; }while(i<=10);
Syntax for infinitive loop	for(;;){ //code to be executed }	while(true){ //code to be executed }	do{ //code to be executed }while(true);

Problems for Program Development Repetition Control Structure

1. FileName: ReverseProblem_FamilyName (Use While Loop)

Create a java program that reads a number (NUM) and determine its reverse by using operators div and mod. If the last digit is zero, replace it with a one(1) before reversing the number. Output also the sum of all the digits.

Depicted below are sample outputs when the program is executed:

Input a number: 1034

The reversed order is **4301**

Input a number: **241620**

The reversed order is 126142

2. FileName: EquationProblem_FamilyName (Use While Loop)

Using the equation $Y=2+4X-X^2$, create a java program that will compute and output values of Y for values of X from 1 to 20, and in increment of 1.

Depicted below is a sample output when the program is executed:

3. FileName: Series1Problem_FamilyName (Use Do While Loop)

The value of S is computed from the formula:

$$S = 1/1 + 1/2 + 1/3 + 1/4 + 1/5 + ... + 1/N$$

Create a java program that will output the number of terms required and the value of S before S exceeds 3.1.

Example:

```
1st term: S=1;

2nd term: S=1+1/2=1.5;

3rd term: S=1+1/2+1/3=1.8333;

4th term: S=1+1/2+1/3+1/4=2.08333;

5th term: S=1+1/2+1/3+1/4+1/5=2.2833;

...

nth term: S=9
```

Depicted below is a sample output when the program is executed:

```
@n = 1, 1.0000

@n = 2, 1.5000

@n = 3, 1.8333

@n = 4, 2.0833

@n = 5, 2.2833

@n = 6, 2.4500

@n = 7, 2.5929

@n = 8, 2.7179

@n = 9, 2.8290

@n = 10, 2.9290

@n = 11, 3.0199

@n = 12, 3.1032

Therefore, the number of terms before s exceeds 3.1 is 11


Process completed.
```


4. FileName: FibonacciSeries_FamilyName (Use Do While Loop)

The Fibonacci Sequence is a peculiar series of numbers named after Italian mathematician, known as Fibonacci. Starting with 0 and 1, each new number in the Fibonacci Series is simply the sum of the two before it. Create a java program that will display the first 13 fibonacci numbers.

Depicted below is a sample output when the program is executed:

5. FileName: PrimeOrComposite_FamilyName (Use for Loop)

Create a java program that reads an integer, determine and output a message if the integer is prime or composite.

Definition:

- Composite number is a positive integer that can have more than 2 factors. Ex: 4,6,8,9 are the example of composite numbers.
- A prime number is a whole number greater than 1 whose only factors are 1 and itself. A factor is a whole number that can be divided evenly into another number. The first few prime numbers are 2, 3, 5, 7, 11, 13, and 17. The number 1 is neither prime nor composite.

Depicted below are sample outputs when the program is executed:

6. FileName: PerfectNumber_FamilyName (Use for Loop)

Create a java program that reads an integer, determine and output a message if the integer is a perfect number or not.

Definition: A Perfect Number N is defined as any positive integer where the sum of its factors/divisors minus the number itself equals the number. The first few perfect numbers are 6, 28, 496, and 8128.

Illustrations:		
Number	Factors of the number less than itself	Sum of Factors
6	3, 2, 1	6
28	14, 7, 4, 2, 1	28

Depicted below are sample outputs when the program is executed:

7. FileName: HappyNumber_FamilyName (Use any type of Loop)

Create a java program that reads an integer, determine and output a message if the integer is an Happy Number or not.

Definition:

- The happy number can be defined as a number which will yield 1 when it is replaced by the sum of the square of its digits repeatedly. If this process results in an endless cycle of numbers containing 4, then the number is called an unhappy number.
- Some of the other examples of happy numbers are 7, 28, 32, 49, 100, 320 and so on. The unhappy number will result in a cycle of 4, 16, 37, 58, 89, 145, 42, 20, 4,

Illustrations:

32	49	4		
$3^2 + 2^2 = 13$	$4^2 + 9^2 = 97$	$4^2 = 16$	- · - · - ·	I
$1^2 + 3^2 = 10$	$9^2 + 7^2 = 130$	$1^2 + 6^2 = 37$:
$1^2 + 0^2 = 1$	$1^2 + 3^2 + 0^2 = 10$	$3^2 + 7^2 = 58$		Loop
∴ Нарру Number		$5^2 + 8^2 = 89$! !
	∴ Нарру Number	$8^2 + 9^2 = 145$:
		$1^2 + 4^2 + 5^2 = 42$		
		$4^2 + 2^2 = 20$		 -
		$2^2 + 0^2 = 4$	-·-·-	!
		∴ Unhappy Number		

Algorithm:

- 1. Determine whether a given number is happy or not.
 - **a.** If the number is greater than 0, then calculate remainder rem by dividing the number with 10.
 - **b.** Calculate square of rem and add it to a variable sum.
 - **c.** Divide number by 10.
 - **d.** Repeat the steps from **a** to **c** till the sum of the square of all digits present in number has been calculated.
 - **e.** Finally, return the sum.
- 2. Define and initialize variable num.
- 3. Define a variable result and initialize it with a value of num.
- 4. If the result is neither equal to 1 nor 4 then, repeat step 1 (a to e).
- 5. Otherwise, if the result is equal to 1 then, given number is a happy number.
- 6. If the result is equal to 4 then, given number is not a happy number.

Depicted below are sample outputs when the program is executed:

8. FileName: ArmstrongNumber_FamilyName (Use any type of Loop)

Create a java program that reads an integer, determine and output a message if the integer is an Armstrong Number or not.

Definition:

• Armstrong number is a number that is equal to the sum of cubes of its digits. For example 0, 1, 153, 370, 371 and 407 are the Armstrong numbers.

Illustrations:

```
153 = (1*1*1) + (5*5*5) + (3*3*3)
where:
(1*1*1) = 1
(5*5*5) = 125
(3*3*3) = 27
(3*3*3) = 27
(1*1*1) = 1
So:
1+125+27=153
371 = (3*3*3) + (7*7*7) + (1*1*1)
where:
(3*3*3) = 27
(7*7*7) = 343
(1*1*1) = 1
So:
27+343+1=371
```

Depicted below are sample outputs when the program is executed:

Module 06: Java Arrays

Arrays

- An array is a collection of objects (consists of a collection of data) that holds a fixed number of values of the same data type.
- Arrays of any type can be created and may have one or more dimensions. A specific element in an array is accessed by its numerical index.

One-Dimensional Arrays

• A *one-dimensional array* is, essentially, a list of like-typed variables. To create an array, you first must create an array variable of the desired type. The general form of a one-dimensional array declaration is

type var-name[]; or type[]var-name;

• Here, type declares the base type of the array. The base type determines the data type of each element that comprises the array. Thus, the base type for the array determines what type of data the array will hold. For example, the following declares an array named month_days with the type "array of int":

int month_days[]; or int [] month_days;

• Although this declaration establishes the fact that **month_days** is an array variable, no array actually exists. In fact, the value of **month_days** is set to **null**, which represents an array with no value. To link **month_days** with an actual, physical array of integers, you must allocate one using **new** and assign it to **month_days**. **new** is a special operator that allocates memory. You will look more closely at **new** later, but you need to use it now to allocate memory for arrays. The general form of **new** as it applies to one-dimensional arrays appears as follows:

array-var = new type[size];

• Here, *type* specifies the type of data being allocated, *size* specifies the number of elements in the array, and *array-var* is the array variable that is linked to the array. That is, to use **new** to allocate an array, you must specify the type and number of elements to allocate. The elements in the array allocated by **new** will automatically be initialized to zero. The following example allocates a 12-element array of integers and links them to **month_days**.

 $month_days = new int[12];$

- After this statement executes, **month_days** will refer to an array of 12 integers. Further, all elements in the array will be initialized to zero.
- Let's review: Obtaining an array is a two-step process. First, you must declare a variable of the desired array type. Second, you must allocate the memory that will hold the array, using **new**, and assign it to the array variable. Thus, in Java all arrays are dynamically allocated. Once you have allocated an array, you can access a specific element in the array by specifying its index within square brackets. All array indexes start at zero. For example, this statement assigns the value 28 to the second element of **month_days**.

 $month_days[1] = 28;$

• The next line displays the value stored at index 3.

System.out.println(month_days[3]);

• Putting together all the pieces, here is a program that creates an array of the number of days in each month.

```
// Demonstrate a one-dimensional array.
public class Array {
 public static void main(String args[]) {
 int month days[];
 month\_days = new int[12];
 month\_days[0] = 31;
 month\_days[1] = 28;
 month\_days[2] = 31;
 month\_days[3] = 30;
 April has 30 days.
 month days[4] = 31;
 Process completed.
 month\_days[5] = 30;
 Build Output General Output
 month\_days[6] = 31;
 month\_days[7] = 31;
 month days[8] = 30;
 month\_days[9] = 31;
 month_days[10] = 30;
 month\_days[11] = 31;
 System.out.println("April has " + month_days[3] + " days.");
```

• Arrays can be initialized when they are declared. The process is much the same as that used to initialize the simple types. An array initializer is a list of comma-separated expressions surrounded by curly braces. The commas separate the values of the array elements. The array will automatically be created large enough to hold the number of elements you specify in the array initializer. There is no need to use new. For example, to store the number of days in each month, the following code creates an initialized array of integers:

```
// An improved version of the previous program.

public class AutoArray {
 public static void main(String args[]) {
 int month_days[] = { 31, 28, 31, 30, 31, 30, 31, 30, 31, 30, 31 };
 System.out.println("April has " + month_days[3] + " days.");
}

}

General Output

April has 30 days.

Process completed.
```

For additional information about one-dimensional arrays: watch Module 6: Declaring Arrays & Accessing Elements.mp4

For additional information about one-dimensional arrays and the for loop: watch Module 6: Using a Loop to Access an Array.mp4

More examples of One-Dimensional Array

1. A java program that determines and displays the average an array of values.

public class Average {

public static void main(String args[]) {

double arrayKo[] = {10.1, 11.2, 12.3, 13.4, 14.5};

double sum = 0, ave;

int i;

for(i=0; i<5; i++)

{

sum = sum + arrayKo[i];

}

ave = sum/5.0;

System.out.println("Average is " + ave);

}

2. A java program that allows the user to manually input the array size and elements in the memory then displays its elements.

```
import java.util.Scanner;
public class JavaArrays {
 @(#)JavaArrays.java
 Family Name, Given Name M.I. Course and Year
  public static void main(String[] args) {
  Scanner ram = new Scanner(System.in);
 Date
 * Class Schedule
  System.out.print("Enter the array elements: ");
 @version 1.00 2020/8/11
 int \ size = ram.nextInt();
 import java.util.Scanner;
  //declaring the 1-Dimensional Array
 -Configuration: Java
  int arrayKo[]= new int[size];
 Enter the array elements:
 The element at index 0 is 3
The element at index 1 is 6
The element at index 2 is 1
The element at index 3 is 4
  int i:
 //accessing the indices in the array
 The element at index 4 is
//then allocating the elements manually
 The array elements:
 Process completed
 for(i=0; i < size; i++)
 System.out.print("The element at index "+i+" is ");
 arrayKo[i] = ram.nextInt();
 System.out.print("The array elements: ");
 //access each of the indices in the array then display the array elements
 for(i=0; i<5; i++)
 System.out.print(arrayKo[i] + " ");
```


Problems for Program Development One-Dimensional Array

1. Create a java program that stores all elements of a 1-dimensional array of numbers at random in the memory. Output the following:

- a) Sum of the list
- b) Average of the list
- c) The biggest element
- d) The smallest element
- e) The median element

Depicted below is a sample output when the program is executed:

- 2. Create a java program which develops an algorithm that would perform the following routines:
 - 1) Input N digits as the elements of a 1-dimensional array.
 - 2) Print the original array.

And the sorted elements in:

- 3) Ascending order
- 4) Descending order.

Output the original array and the sorted lists.

Depicted below is a sample output when the program is executed:

- 3. Create a java program which develops an algorithm that would perform the following routines:
 - a. Input array size.
 - b. Read in N integers as elements 1-dimensional array.
 - c. Display the original array.
 - d. Accept a digit and remove it from the list and output the new array.
 - e. Accept a digit and its subscript. Include that input in the list by inserting that digit in the specified place. It is necessary to adjust the other elements.

Depicted below is a sample output when the program is executed:

4. Create a java program that inputs N digits as the elements of a 1-dimensional array. Accept a digit and search it in the array. Output the subscript of the element.

Depicted below is a sample output when the program is executed:

Multidimensional Arrays

• In Java, *multidimensional arrays* are actually arrays of arrays. These, as you might expect, look and act like regular multidimensional arrays. However, as you will see, there are a couple of subtle differences. To declare a multidimensional array variable, specify each additional index using another set of square brackets. For example, the following declares a two-dimensional array variable called **twoD**.


```
int\ twoD[][] = new\ int[5][5];
```

- The above code allocates a 5 by 5 array and assigns it to **twoD**. Internally this matrix is implemented as an *array* of *arrays* of **int**.
- The following program randomly assign numbers as elements in the array from left to right, top to bottom, and then displays these values:

// Demonstrate a two-dimensional array using the Random Class.//import the Random

Class

```
import java.util.Random;
public class TwoDArray {
  public static void main(String[] args) {
  //set up the program to be ready to accept
  //a random input
```


```
Random rand = new Random();

//declaring the 2-Dimensional Array (5x5)

int twoD[][] = new int[5][5];

int i, j, k = 0;

System.out.println("The array elements: ");

//allocating the elements of a 5 by 5 array using the random class

for(i=0; i<5; i++){

for(j=0; j<5; j++){

//random number from 0 to 9 will be store at index twoD[i][j]

twoD[i][j] = rand.nextInt(10);

}

//access each of the indices in the array then display the array elements

for(i=0; i<5; i++){

for(j=0; j<5; j++){

System.out.print(twoD[i][j] + " ");


}

System.out.println();

}

}
```

• When you allocate memory for a multidimensional array, you need only specify the memory for the first (leftmost) dimension. You can allocate the remaining dimensions separately. The following figure is a conceptual view of a 4 by 5, two-dimensional array.

For additional information about multidimensional arrays: watch Module 6: Two Dimensional Arrays.mp4

Problems for Program Development Two-Dimensional Array

1. Create a java program that reads elements (randomly from 0 - 9) of a 2-dimensional array (5x5) using the Random Class then perform the following:

- 1) Output the array elements
- 2) Output the sum of each row.
- 3) Output the sum of each column.
- 4) Output the sum of all the elements.
- 5) Output the sum of prime numbers in the array
- 6) Output the sum of the elements in the main diagonal.
- 7) Output the elements below the diagonal.
- 8) Output the elements above diagonal.
- 9) Output the sum of odd numbers below the diagonal.
- 10) Output the sum of even numbers above the diagonal.

Depicted below is a sample output when the program is executed:

```
----Configuration: TwoDimArray_FamilyName - J
1. Output the array elements
The array elements:
6 4 2 6 7
7 2 7 9 9
8 9 4 6 0
  2 0 3 4
2. Output the sum of each row
The sum of row 1 is 25
The sum of row 2 is 34
The sum of row 3 is 27
The sum of row 4 is 15
The sum of row 5 is 27
3. Output the sum of each column
The sum of column 1 is 32
The sum of column 2 is 21
The sum of column 3 is 17
The sum of column 4 is 32
The sum of column 5 is 26
4. Output the sum of all the elements
The sum of all the elements is 128
5. Output the sum of prime numbers in the array
The sum of prime numbers in the array is 35
6. Output the sum of the elements in the main diagonal
The sum of the elements in the main diagonal is 21
Output the sum of the elements below the main diagonal
The sum of the elements below the main diagonal is 53
8. Output the sum of the elements above the main diagonal
The sum of the elements above the main diagonal is 54
9. Output the sum of odd elements below the main diagonal
The sum of odd elements below the main diagonal is 21 10. Output the sum of even elements above the main diagonal
The sum of even elements above the main diagonal is 22
Process completed
```

Module 07: Java Methods

• A Java method is a collection of statements that are grouped together to perform an operation. When you call the System.out.**println** method, for example, the system actually executes several statements in order to display a message on the console.

Creating Method

• Method definition consists of a method header and a method body. The same is shown below:

```
modifier returnType nameOfMethod (Parameter List) {
 // method body
}
```

• The syntax shown above includes:

modifier: It defines the access type of the method and it is optional to use.

returnType: Method may return a value.

nameOfMethod: This is the method name. The method signature consists of the method name and the parameter list.

Parameter List: The list of parameters, it is the type, order, and number of parameters of a method. These are optional, method may contain zero parameters. **method body:** The method body defines what the method does with statements.

• **Example:** Here is the source code of the above defined method called max. This method takes two parameters num1 and num2 and returns the minimum between the two:

```
* the snippet returns the minimum between two numbers
*/
public static int minFunction(int n1, int n2) {
 int min;
 if (n1 > n2) {
 min = n2;
 }
 else {
 min = n1;
 }
 return min;
}
```

Method Calling:

• For using a method, it should be called. There are two ways in which a method is called i.e. method returns a value or returning nothing *noreturnvalue*. The process of method calling is simple. When a program invokes a method, the program control gets transferred

to the called method. This called method then returns control to the caller in two conditions, when:

- o return statement is executed.
- o reaches the method ending closing brace.
- The methods returning void is considered as call to a statement. Let is consider an example:
 - *System.out.println("Calling a method!");*
- The method returning value can be understood by the following example: int result = sum (6, 9);

Example:

 The following is an example which demonstrate how to define a method and how to call it:

```
public class ExampleMinNumber_Method{
public static void main(String[] args) {
  int a = 11;
  int b = 6;
  int c = minFunction(a, b);
  System .out.println("Minimum Value = " + c);
}
//returns the minimum of two numbers
public static int minFunction(int n1, int n2) {
 int min;
 if (n1 > n2)
 min = n2;
 else
 min = n1;
 return min;
}
```

This would produce the following result:

The void Keyword:

- The void keyword allows us to create methods which do not return a value. Here, in the following example we're considering a void method *methodRankPoints*. This method is a void method which does not return any value. Call to a void method must be a statement i.e. *methodRankPoints255.7*;. It is a Java statement which ends with a semicolon as shown in the following example.
- Example:


```
public class ExampleVoid_Method {
 public static void main(String[] args) {
 methodRankPoints(255.7);
 }
 public static void methodRankPoints(double points) {
 if (points >= 202.5) {
 System.out.println("Rank:A1");
 }
 else
 if (points >= 122.4) {
 System.out.println("Rank:A2");
 }
 else {
 System.out.println("Rank:A3");
 }
 }
 }
}
```

This would produce the following result:

Passing Parameters by Value:

• While working under calling process, arguments is to be passed. These should be in the same order as their respective parameters in the method specification. Parameters can be passed by value or by reference. Passing Parameters by Value means calling a method with a parameter. Through this the argument value is passed to the parameter.

• Example:

The following program shows an example of passing parameter by value. The values of the arguments remain the same even after the method invocation.

```
public class SwappingExample_Method {
 public static void main(String[] args) {
 int a = 30;
 int b = 45;
 System.out.println("Before swapping, a = " + a + " and b = " + b);
 // Invoke the swap method
 swapFunction(a, b);
 System.out.println("\n*Now, Before and After swapping values will be same here*");
 System.out.println("After swapping, a = " + a + " and b is " + b);
 }
 public static void swapFunction(int a, int b) {
 System.out.println("Before swapping(Inside), a = " + a + " b = " + b);
 // Swap n1 with n2
```


```
int c = a;
a = b;
b = c;
System.out.println("After swapping(Inside), a = " + a + " b = " + b);
}
This would produce the following result:
```

Method Overloading:

Process completed.

• When a class has two or more methods by same name but different parameters, it is known as method overloading. It is different from overriding. In overriding, a method has same method name, type, number of parameters etc. Let us consider the example shown before for finding minimum numbers of integer type. If we want to find minimum number of double type, then the concept of Overloading will be introduced to create two or more methods with the same name but different parameters. The below example explains the same:

```
public class ExampleOverloading Method{
  public static void main(String[] args) {
 int a = 11:
 int b = 6:
 double c = 7.3;
 double d = 9.4;
 int result1 = minFunction(a, b);
 //same function name with different parameters
 double result2 = minFunction(c, d);
 System.out.println("Minimum Value = " + result1);
 System.out.println("Minimum Value = " + result2);
 // for integer
  public static int minFunction(int n1, int n2) {
 int min;
 if (n1 > n2)
 min = n2;
 else
 min = n1;
  return min;
// for double
 public static double minFunction(double n1, double n2) {
```


This would produce the following result:

 Overloading methods makes program readable. Here, two methods are given same name but with different parameters. The minimum number from integer and double types is the result.

The Constructors

• A constructor initializes an object when it is created. It has the same name as its class and is syntactically similar to a method. However, constructors have no explicit return type. Typically, you will use a constructor to give initial values to the instance variables defined by the class, or to perform any other startup procedures required to create a fully formed object. All classes have constructors, whether you define one or not, because Java automatically provides a default constructor that initializes all member variables to zero. However, once you define your own constructor, the default constructor is no longer used.

• Example:

Here is a simple example that uses a constructor without parameters:

```
//A simple constructor.

class MyClass {
  int x;
  //Following is the constructor
  MyClass() {
 x = 10;
  }
}
```

• You would call constructor to initialize objects as follows:

```
public class ConsDemo {
  public static void main(String args[]) {
 MyClass t1 = new MyClass();
}
```


```
MyClass t2 = new MyClass();
System.out.println(t1.x + " " + t2.x);
}
```

Parametarized Constructor

• Most often, you will need a constructor that accepts one or more parameters. Parameters are added to a constructor in the same way that they are added to a method, just declare them inside the parentheses after the constructor's name.

• Example:

```
Here is a simple example that uses a constructor with parameter:
```

```
// A simple constructor.
class MyClass {
  int x;
  // Following is the constructor
  MyClass(int i ) {
 x = i;
  }
}
You would call constructor to initialize objects as follows:
public class ConsDemo {
  public static void min(String args[]) {
 MyClass t1 = new MyClass( 10 );
 MyClass t2 = new MyClass( 20 );
 System.out.println(t1.x + " " + t2.x);
  }
}
```

This would produce the following result:

The this keyword

- **this** is a keyword in Java which is used as a reference to the object of the current class, with in an instance method or a constructor. Using *this* you can refer the members of a class such as constructors, variables and methods. **Note:** The keyword *this* is used only within instance methods or constructors.
- In general the keyword *this* is used to :
 - O Differentiate the instance variables from local variables if they have same names, within a constructor or a method.

```
class Student{
  int age;
```


```
Student(int age){
 this.age=age;
}
}
Call one type of constructor parametrizedconstructorordefault from other in a class.
It is known as explicit constructor invocation .
class Student{
 int age
 Student(){
 this(20);
 }
 Student(int age){
 this.age=age;
 }
}
```

• Example

Here is an example that uses *this* keyword to access the members of a class. Copy and paste the below given program in a file with name Using_this_Example.java

```
public class This_Example {
  //Instance variable num
  int num = 10;
  This_Example(){
  System.out.println("This is an example program on keyword this");
this Example(int num){
  //Invoking the default constructor
  this();
  //Assigning the local variable num to the instance variable num
  this.num = num;
public void greet(){
  System.out.println("Welcome to this example!");
public void print(){
  //Local variable num
  int num = 20;
  //Printing the instance variable
  System.out.println("value of local variable num is: "+num);
  //Printing the local variable
  System.out.println("value of instance variable num is: "+this.num);
  //Invoking the greet method of a class
  this.greet();
public static void main(String[] args){
  //Instantiating the class
```


```
Using_this_Example obj1=new Using_this_Example();

//Invoking the print method
obj1.print();

//Passing a new value to the num variable through param etrized constructor
Using_this_Example obj2=new Using_this_Example(30);

//Invoking the print method again
obj2.print();

}

}
```

This would produce the following result:

For additional information about multidimensional arrays: watch

- Module 7: Introduction To Methods.mp4
- Module 7: Adding Parameters to a Method & Returning Values.mp4

Problems for Program Development

- 1. Create a java program that will display a menu for choices to perform the following routines:
 - 1. Input a number then determine and display the factors of the number.
 - 2. Input a number then determine and display if the number is odd or even.
 - 3. Input a number then determine and display if the number is a Perfect Number or Not.
 - 4. Input the elements of a 1-dimensional array using the Random Class (random elements from 0 to 9 and random size from 0 to 10) then display the sorted elements in ascending order.
 - 5. Input the elements (from 0 to 9) of a (5x5) 2-dimensional array using the Random Class then display the sum of the of all odd elements in the array.

Depicted below is a sample output when the program is executed:

Module 08: Java Wrapper Classes

We've already established that Java, being an object-oriented programming language, is all about objects or "Classes". Certain data structures, such as ArrayLists, LinkedLists, HashMap, etc. provide functionalities exclusive only to objects. However, the eight primitive data types - byte, short, int, long, float, double, char and boolean are not objects, and therefore cannot use said functionalities. To resolve this issue, Java implemented what's known as Wrapper Classes.

Definition

- Each of Java's eight primitive data types has a class dedicated to it. These are known as wrapper classes because they "wrap" the primitive data type into an object of that class. The wrapper classes are part of the java.lang package, which is imported by default into all Java programs.
- Wrapper classes are used for converting primitive data types into objects, like int to Integer etc. For example, when working with Collections in Java, we use generics for type safety like this: ArrayList<Integer> instead of this ArrayList<int>. The Integer is the wrapper class of int primitive type. The table below shows the different wrapper classes designated for each of the primitive data types.

Primitive	Wrapper class
boolean	Boolean
char	Character
byte	Byte
short	Short
int	Integer
long	Long
float	Float
double	Double

Table: Java Wrapper Classes

Purpose

- As previously mentioned, wrapper classes are used when dealing with collections and other
 data structures that requires objects in order to properly work. The primitive data types are
 not objects, so they do not belong to any class. It is required to convert the primitive type
 to object first which we can do by using wrapper classes. Another purpose for using a
 wrapper class over its primitive data type counterpart is that it allows support for null
 values.
- However, instances of wrapper classes require more memory compared to primitive types. So, use primitive types when you need efficiency and use wrapper class when you need objects instead of primitive types.

Autoboxing and Unboxing

• Unlike other objects in Java, wrapper classes don't require the 'new' keyword when instantiating an instance. For example, instead of writing "Integer num = new Integer(100);", as you normally would when instantiating an object, you could write

- "Integer num = 100;" instead similar to how you would instantiate a variable of primitive data type. This process is called Autoboxing.
- Autoboxing is the automatic conversion that the Java compiler makes between the
 primitive types and their corresponding object wrapper classes. For example, converting
 an int to an Integer, a double to a Double, and so on. If the conversion goes the other way,
 this is called unboxing.

Module 09: JOptionPane Class

From the previous modules, we've been using the class Scanner to input data into a program from the keyboard, and we've been using the object System.out to output the results to the screen. However, as you may have already experienced, most if not all applications make use of a graphical user interface (GUI) in order to get input and print output. In this module you'll learn how to create basic GUI components through the JOptionPane class.

Definition

- Java provides a class named JOptionPane that allows you to create GUI components for I/O (input/output). JOptionPane is contained in the javax.swing package, which is not imported to any Java programs by default.
- In order to use the JOptionPane class, you should use the import statement *import javax.swing.JOptionPane*; at the start of your program.

JOptionPane Dialog Boxes

- Since we're using this class in order to get and print input and output respectively, we'll use the methods showInputDialog and showMessageDialog. The former will allow the user to input a string from the keyboard, and the latter will allow the program to show a message on the screen.
- The syntax for using the method showInputDialaog is:
 str = JOptionPane.showInputDialog(stringExpression);

where str is a String variable, and stringExpression is an expression evaluating to a string. When this statement executes, a dialog box containing stringExpression appears on the screen prompting the user to enter the data. Essentially, we use the stringExpression parameter to inform the user what to enter. The data entered is then returned as a string and assigned to the variable str.

• Consider the following statement:

String name = JOptionPane.showInputDialog("Enter your name and press OK");

When this statement executes, the dialog box shown below appears on the screen.

The user enters the name in the white area, called the text field. If the user enters a name and clicks the OK button (or if the Enter key is pressed), the dialog box disappears and the entered name is assigned to the variable name.

• That's the input part of the I/O. In order to show messages through a dialog box, we use the method showMessageDialog for output. The syntax to use the method showMessageDialog is:

JOptionPane.showMessageDialog(parentComponent, messageStringExpression, boxTitleString, messageType);

As you can see, the method has four parameters, which are described in the table below.

Parameter	Description
parentComponent	This is an object that represents the parent of
	the dialog box that influences where in the
	screen will the dialog box appear. For now,
	we will specify the parentComponent to be
	null that causes the dialog box to appear in the
	middle of the screen.
messageStringExpression	This is an expression that is evaluated and its
	value appears in the dialog box. Essentially,
	what's contained here is the message we want
	to show the user.
boxTitleString	This represents the title of the dialog box.
messageType	An int value representing the type of icon that
	will appear in the dialog box. Alternatively,
	you can use certain JOptionPane options
	described in the table below.

The table below describes the options that can be used with the parameter messageType. Check the following examples on how some of messageType option looks like.

messageType	Description
JOptionPane.ERROR_MESSAGE	The error icon is displayed in the dialog box.
JOptionPane.INFORMATION_MESSAGE	The information icon is displayed in the
	dialog box.
JOptionPane.PLAIN_MESSAGE	No Icon appears in the dialog box.
JOptionPane.QUESTION_MESSAGE	The question icon is displayed in the dialog
	box.
JOptionPane.WARNING_MESSAGE	The warning icon is displayed in the dialog
_	box.

Statement	Output
JOptionPane.showMessageDialog(null, "Hello World!", "Greetings", JOptionPane.INFORMATION_MESSAGE);	Greetings X i Hello World!
JOptionPane.showMessageDialog(null, "Amount Due = \$" + 500.45, "Invoice", JOptionPane.PLAIN_MESSAGE);	Amount Due = \$500.45
JOptionPane.showMessageDialog(null, "Invalid Input. Please type in the correct amount.", "Error", JOptionPane.ERROR_MESSAGE);	X Invalid Input. Please type in the correct amount.

Programming Examples

The following program prompts the user to enter the radius of a circle. The program then outputs the circle's radius, area, and circumference. The class Math defines the named constant PI $(\pi) = 3.141592653589793$. We'll use this value to find the circle's area and circumference. To use this value, we'll use the expression Math.PI.

The figures below show a sample run of the program. Then input screen on the left, and on the right, the output screen.

The program works as follows. The statements in Lines 1 through 5 declare the appropriate variables to manipulate the data. The statement in Line 6 displays the input dialog box with the message "Enter the radius:". Assuming that the entered data is 12.5, the program assigns the value to the String variable *radiusString*. Please note that the method *showInputDialog* always returns a String. In this case, since we're dealing with decimal numbers, we'll need to convert the string value to double in order for our program to work. This is handled by line 7.

Lines 8 and 9 calculate the area and circumference of the circle and stores them in the variables area and circumference, respectively. The statement in Line 10 constructs the string containing the radius, area, and circumference of the circle, which will be used as the message in our output dialog box as indicated in Line 11.

The statement in Line 12 terminates the program after the user clicks on the OK button in the dialog box. Please note that if you forgot to add this statement, the program will continue to run (despite nothing happening) when the user clicks on the OK button. So, it's advisable to add this line whenever possible.

Video Materials

The following video is a tutorial from TheTigerTutorials showing how to implement JOptionPane basics in your program, including a simple error management. As an added exercise, try to modify his source code such that the texts "Thank you" and "Enter a name" are printed in a message dialog box, instead of in the console. Module 9: JOptionPane - Java Basics.mp4

Programming Exercises

1. Write a program that prompts the user to input the height and the radius of the base of a cylinder, and outputs the volume and surface area of the cylinder. Use the JOptionPane class to display a dialog box for both getting input and displaying the result. Sample output:

2. Write a program that prompts the user to enter the weight of a person in kilograms and outputs the equivalent weight in pounds. (Note that 1 kilogram = 2.2 pounds.) Use the

JOptionPane class to display a dialog box for both getting input and displaying the result. Sample Run:

Module 10: Object Oriented Programming

- Object oriented programming (OOP) is based on the concept of 'object', which
 corresponds to an actual entity in the problem one tries to program for. Objects are often
 used to model the real-world objects that you find in everyday life. Look around right now
 and you'll find many examples of real-world objects: your dog, your desk, your television
 set, your bicycle.
- Real-world objects share two characteristics: They all have state and behavior. Dogs have state (name, color, breed, hungry) and behavior (barking, fetching, wagging tail). Bicycles also have state (current gear, current pedal cadence, current speed) and behavior (changing gear, changing pedal cadence, applying brakes). Identifying the state and behavior for real-world objects is a great way to begin thinking in terms of object-oriented programming.
- The object in OOP encapsulates all data of a certain type of object and functions applied to that data in programming units called 'classes'. A class is a blueprint or prototype from which objects are created.
- Such a way of conceptually collecting data and functions related to that data is found to reduce programming errors in large software systems, in addition to being easier to design as things correspond to real entities.
- The general concept of classes and objects is fairly simple classes are essentially templates and objects are instances made from said templates. But how do we create our templates? Alex Lee and his video tutorial series detail how you can create your own classes in Java.
 - o Module 10: Java Classes How To Use Classes in Java.mp4,
 - Module 10: Java Constructor Tutorial Learn Constructors in Java.mp4,
 - o Module 10: Getters and Setters Learn Getters and Setters in Java.mp4

- Aside from the concept of objects, there are other principles you must be aware of if you want to take advantage of Java's, or any other object-oriented programming languages, full capabilities. OOP has four principles: encapsulation, abstraction, inheritance and polymorphism. While we'll give a definition to each of these, this course will only focus on inheritance and polymorphism. Should you be interested in reading more about OOP in general, we've provided some interesting reading materials for you to check out.
- **Encapsulation** is the idea of hiding certain aspects of an object to the user, may it be a characteristic or a behavior. For instance, say we have an object cat that has a hunger characteristic and feed behavior. As an owner of a cat, we cannot directly change how hungry a cat is (i.e. catHunger = 15). However, we can feed it which then affects the cat's hunger.
- **Abstraction** can be thought of as a natural extension of encapsulation. Applying abstraction means that each object should only expose a high-level mechanism for using it. For instance, a coffee machine. It does a lot of stuff and makes quirky noises under the hood. But all you have to do is put in coffee and press a button.

Inheritance

- Suppose you want to design a class, PartTimeEmployee, to implement and process the characteristics of a part-time employee. The main features associated with a part-time employee are the name, pay rate, and number of hours worked. Let's assume that we've already implemented another class called Person that implements a person's name. We know that every part-time employee is a person. Therefore, rather design the class PartTimeEmployee from scratch, we want to be able to extend the definition of the class Person by adding additional members may it be data and/or methods.
- Of course, we do not want to make the necessary changes directly to the class Person that is, edit the class Person and add or delete members. What we can do is create a new class called PartTimeEmployee without making any physical changes to the class Person, by adding only the members necessary to class PartTimeEmployee. For instance, since the class Person already has data members that can store name, we won't include such members in the class PartTimeEmployee. These data members in fact can be inherited from the class Person.
- In Java, the mechanism that allows us to extend the definition of a class without making any physical changes to the existing class is inheritance. Inheritance can be viewed as an "is-a" relationship. From the example above, every part-time employee is a person.

Superclass and Subclass

• Inheritance can be viewed as a treelike, or hierarchical structure wherein a superclass is shown with its subclass. Any new class that you create from an existing class is called the subclass or derived class or child class; and existing classes are called superclasses, or base classes, or parent classes. The inheritance relationship enables a subclass to inherit features from its superclass – and add new features of its own. Again, from our previous example you can refer to the class Person as the superclass; and on the other hand, you can refer to the PartTimeEmployee as the subclass.

• Consider the following diagram, which shows the relationship between various shapes.

- In this diagram, Shape is the superclass. The classes Circle and Rectangle are derived from Shape, and the class Square is derived from Rectangle. Every Circle and every Rectangle is a Shape. Every Square is a Rectangle.
- Now, the general syntax for deriving a class from an existing class is:

Please note that *class* and *extends* is a reserved word in Java.

• Assuming we've already defined a class called Shape, the following statements specify that the class Circle is derived from Shape:

```
public class Circle extends Shape{
...
...
...
...
}
```

• Inheritance can either be single or multiple. In single inheritance, the subclass is derived from a single superclass; in multiple inheritance, the subclass is derived from more than one superclass. In Java, supports online single inheritance that is, in Java a class can extend the definition of only one class.

Polymorphism

- Java allows us to treat an object of a subclass as an object of its superclass. In other words, a reference variable of a superclass type can point to an object of its subclass. Say we have a superclass and a few subclasses which inherit from it. Sometimes we want to use a collection, for example a list, which contains a mix of all these classes. Or we have a method implemented for the superclass, but we'd like to use it for the subclasses, too. Polymorphism can be used for this scenario.
- Simply put, polymorphism gives a way to use a class exactly like its superclass so there's no confusion with mixing types. But each subclass class keeps its own methods as they are.

- This typically happens by defining a (parent) interface to be reused. It outlines a bunch of common methods. Then, each subclass implements its own version of these methods.
- Any time a collection (such as a list) or a method expects an instance of the parent (where common methods are outlined), the language takes care of evaluating the right implementation of the common method regardless of which child is passed.
- Let's assume that classes Person and PartTimeEmployee are already defined (<u>Check Person.java and PartTimeEmployee.java</u>). Consider the following statements.

```
Person name, nameRef; //Line 1
PartTimeEmployee employee, employeeRef; //Line 2
name = new Person("Juan", "Dela Cruz"); //Line 3
employee = new PartTimeEmployee("Maria", "Lopez", 12.5, 45); //Line 4
```

Line 1 declares name and nameRef to be variables of type Person. Similarly, Line 2 declares employee and employeeRef as variables of type PartTimeEmployee. The statement in Line 3 instantiates the object name, and Line 4 instantiates the object employee.

• Now, consider the following statements:

```
nameRef = employee;  //Line 5
System.out.println("nameRef: " + nameRef.toString());  //Line 6
```

The statement in Line 5 makes nameRef point to the object employee. After the statement in Line 5 executes, the object nameRef is treated as an object of the class PartTimeEmployee. Line 6 outputs the value of the object nameRef, and the output of that statement is:

```
nameRef: "Maria Lopez's wages are: 562.5 pesos."
```

Notice that even though nameRef is declared as a variable of type Person, when the program executes, the statement in Line 6 outputs the first name, the last name, and the wages of a PartTimeEmployee. This is because when the statement in Line 6 executes to output nameRef, the method toString of the class PartTimeEmployee executes, not the method toString of the class Person. This is called late binding, or dynamic binding.

• Let's take a step back. The term polymorphism means associating multiple meanings with the same method name. And binding is determining which method definition gets executed. In early binding, a method's definition is associated with the method's invocation when the code is complied. In dynamic binding, a method's definition is associated with the method's invocation at execution time. In Java polymorphism is implemented using dynamic binding.

Method Overloading

• Method Overloading is a mechanism that allows a class to have more than one method having the same name, if their argument lists are different. For example the argument list of a method *add(int a, int b)* having two parameters is different from the argument list of the method *add(int a, int b, int c)* having three parameters.

- In order to overload a method, the argument lists of the methods must differ in either of these:
 - o Number of parameters. The previous example is a valid case of overloading.
 - Data type of parameters. For example:
 add(int x, int y)
 add(int x, float y)
 - Sequence of the data type of the parameters. For example: add(float x, int y)
 add(int x, float y)
- Please note that two methods having the same method name but of different return type is not a valid form of method overloading. As a matter of fact, your program won't run as it will throw a compilation error.

Programming Exercises

Consider the following diagram that details the classes Circle and Cylinder. The second row for each box (class) represents the data member (characteristics) of the classes and the third row lists the methods, including constructors, (behavior) of the classes. (Please note that +/- sign represents private and public modifiers respectively.) Create these two classes, with class Cylinder inheriting the class Circle. Also, using your newly created classes, write a program that asks the user to input the radius and height of a cylinder and prints its surface area and volume.

References:

Suchato, A. (2011). Learning Computer Programming Using Java with 101 Examples. Knowledge Collection and Contribution Initiatives by the Department of Computer Engineering, Chulalongkorn University. ISBN 978-616-551-368-5.

https://www.sitepoint.com/beginning-java-data-types-variables-and-arrays/

DataFlair Team. 2018. How to Read Java Console Input | 3 Ways To Read Java Input. https://data-flair.training/blogs/read-java-console-input/

JavatPoint. The Best Portal to Learn Technologies. https://www.javatpoint.com/java-for-loop Schildt, H. 2007. Java: The Complete Reference, Seventh Edition. ISBN: 978-0-07-163177-8 Java Methods. http://www.tutorialspoint.com/java/java_methods.htm

GeeksforGeeks. (2020, August 6). *Wrapper Classes in Java*. Retrieved from www.geeksforgeeks.org; https://www.geeksforgeeks.org/wrapper-classes-java/

Malik, D. S. (2012). *Java Programming: Problem Analysis to Program Design*. Singapore: Cengage Learning Asia Pte Ltd.

Oracle Corporation. (2020, June 24). *JOptionPane* (*Java Platform SE 7*). Retrieved from docs.oracle.com: https://docs.oracle.com/javase/7/docs/api/javax/swing/JOptionPane.html

Singh, C. (2017, September 12). *Method Overloading in Java*. Retrieved from www.beginnersbook.com: https://beginnersbook.com/2013/05/method-overloading/

Singh, C. (2017, September 11). *Wrapper Classes in Java*. Retrieved from www.beginnersbook.com: https://beginnersbook.com/2017/09/wrapper-class-in-java/

w3resource. (n.d.). *Java Wrapper Classes*. Retrieved from www.w3resource.com: https://www.w3resource.com/java-tutorial/java-wrapper-classes.php